

Public Workshop to Discuss Proposed Regulation for Energy Efficiency and Co-Benefits Audits for Large Industrial Facilities

June 9, 2009 - Sacramento

California Environmental Protection Agency

Air Resources Board

Overview

- ◆ Background
- ◆ Regulatory Concepts
- ◆ Next Steps
- ◆ Contacts

Background

3

Background

California Global Warming Solutions Act of 2006 (AB 32)

- ◆ Set the 2020 greenhouse gas (GHG) emissions reduction goals into law
- ◆ Directed the ARB to begin developing discrete early actions to reduce greenhouse gases
- ◆ Directed the ARB to prepare a Scoping Plan to identify how best to reach the 2020 limit

4

AB 32 Scoping Plan

- ◆ Approved by the Board December 2008
- ◆ Outlines a comprehensive set of actions to reduce California's GHG emissions
- ◆ Proposes an energy efficiency and co-benefits audits measure

Scoping Plan's Energy Efficiency and Co-Benefits Audits Measure

- ◆ Set a facility threshold of 0.5 MMTCO₂E for inclusion in the measure
- ◆ Require facility "to conduct an energy efficiency audit... to determine the potential [GHG] reduction opportunities, including criteria air pollutants and toxic air contaminants."

Regulatory Concepts

7

Regulatory Concepts Q&A

- ◆ Applicability
- ◆ Requirements
 - efficiency audit
 - assessment
- ◆ How results will be used
- ◆ Confidentiality
- ◆ Regulatory schedule

8

To whom will the regulation be applicable?

- ◆ Facilities in California emitting ≥ 0.5 MMTCO₂E annually
 - based on 2009 reporting
- ◆ Also include
 - all refineries producing transportation fuels released into commerce
 - all cement plants

9

Which industry sectors are impacted?

- ◆ 5 sectors:
 - power plants
 - refineries
 - oil & gas production/transmission facilities
 - cement and mineral plants
 - industrial gas production facilities (i.e., hydrogen plants)

10

What's the framework?

- ◆ The regulation will be a general guidance for facilities to conduct an energy efficiency audit and assessment
 - maintain consistency where possible without step-by-step instructions
 - allow site-specific variation where appropriate

11

What will the proposed regulation require?

- ◆ Three elements:
 - energy efficiency audit to identify facility's energy consumers
 - assessment of energy use reduction opportunities and associated impacts
 - comprehensive report to ARB

12

Will the audits and assessments include only direct GHG sources?

- ◆ Include both direct (i.e., fuel combustion) and indirect (i.e., electricity consumption) stationary sources

13

What is the purpose of the energy efficiency audit?

- ◆ Identify significant energy consumers (processes/equipment) within facility
- ◆ Focus the energy use reduction assessment on the largest energy consumers

14

What information will be required for the energy efficiency element?

- ◆ Overview of facility operations
 - process flow diagram
 - description of processes
 - equipment used in processes
- ◆ Data required:
 - energy consumption
 - associated production volume
 - directly emitted CO₂
- ◆ Required for:
 - entire facility
 - processes/systems
 - equipment

15

What if my facility has already conducted an audit?

- ◆ Results can be provided but must include the information required by the regulation

16

How will ARB ensure data consistency?

- ◆ Specify data collection and submission requirements
- ◆ Require use of consistent emission factors where appropriate
- ◆ Specify time period for data collection

17

Will the regulation have a de minimis allowance for equipment and/or processes?

- ◆ Considering different approaches for defining de minimis levels
 - may require identifying all processes/units but only including a subset in the audit and assessment
- ◆ Open to suggestions

18

What information will be required for the assessment element?

- ◆ Identify potential energy efficiency improvement options for each significant energy consumer

Examples:

- replacing older, less efficient process units
 - recovering heat or electricity
 - using renewable energy
- ◆ Evaluate impacts associated with implementation
 - costs
 - time
 - facility impacts
 - permitting impacts
 - impacts on health/safety
 - emissions impacts (GHG, criteria pollutants, TACs)
 - CEQA
- ◆ Can include ongoing and planned programs

19

Who conducts the audit and prepares/submits report?

- ◆ May be either:
 - source (facility operator); or
 - third party

20

What will ARB do with the reports?

- ◆ ARB will summarize the findings for each sector in a public document
 - discuss feasible, cost-effective energy efficiency improvement opportunities
 - provide information to support decision making related to overall GHG program

21

Will the completed audits and assessments be publicly available?

- ◆ ARB's report will summarize findings and append the individual facility reports
- ◆ Will include data as permitted by law
- ◆ Proprietary or "trade secret" information maintained confidential

22

What is the regulatory schedule?

- ◆ Draft regulation early July 2009
- ◆ Staff report early September 2009
- ◆ Board meeting October 2009
- ◆ Audit and assessment reports submitted early 2011
- ◆ ARB summary report mid-2011

23

Next Steps

24

Next Steps

- ◆ Next public workshop in July and/or August – draft regulation
- ◆ Workgroup meetings
- ◆ Board meeting October 2009

25

Contacts

- ◆ **Lisa Williams (Staff Lead)**
e-mail: lwilliam@arb.ca.gov
phone: 916.327.1498
- ◆ **Cherie Rainforth, Manager Control Strategies Section**
e-mail: crainfor@arb.ca.gov
phone: 916.327.7213
- ◆ **Dan Donohue, Chief Emissions Assessment Branch**
e-mail: ddonohou@arb.ca.gov
phone: 916.322.6023

Web Site: <http://www.arb.ca.gov/energyaudits>

26

Industry Sector Liaisons

Refineries:

- ◆ **Kirk Rosenkranz**
e-mail: krosenkr@arb.ca.gov
phone: 916.327.7843
- ◆ **Doug Grandt**
e-mail: dgrandt@arb.ca.gov
phone: 916.324.0317

Oil & Gas Production & Transmission:

- ◆ **Doug Grandt**
e-mail: dgrandt@arb.ca.gov
phone: 916.324.0317
- ◆ **Kirk Rosenkranz**
e-mail: krosenkr@arb.ca.gov
phone: 916.327.7843

Power/Electricity:

- ◆ **Zhenlei Wang**
e-mail: zwang@arb.ca.gov
phone: 916.322.1049
- ◆ **Ziv Lang**
e-mail: zlang@arb.ca.gov
phone: 916.323.0440

Cement/Minerals:

- ◆ **John Lee**
e-mail: jlee@arb.ca.gov
phone: 916.327.5975
- ◆ **Michele Houghton**
e-mail: mhoughto@arb.ca.gov
phone: 916.327.5638

Industrial Gas Production/Sales:

- ◆ **Michele Houghton**
e-mail: mhoughto@arb.ca.gov
phone: 916.327.5638

Web Site: <http://www.arb.ca.gov/energyaudits>